

Table S1.

Proportional abundance, and absolute abundance of penile bacteria from the 266 men included in the HIV Seroconversion Cohort. All men were uncircumcised.

Genus	Proportional Abundance			Absolute Abundance (16S copies/swab)		
	Median	Q#1	Q#3	Median	Q#1	Q#3
<i>Prevotella</i>	0.155	0.059	0.279	2.78E+07	9.78E+05	3.14E+08
<i>Peptoniphilus</i>	0.077	0.038	0.119	1.52E+07	1.66E+06	8.69E+07
<i>Peptoniphilaceae</i> <0.97*†	0.049	0.013	0.125	7.81E+06	2.97E+05	1.39E+08
<i>Porphyromonas</i>	0.032	0.010	0.067	4.47E+06	2.36E+05	9.88E+07
<i>Finegoldia</i>	0.029	0.005	0.104	3.37E+06	7.02E+05	2.07E+07
<i>Corynebacterium</i>	0.027	0.004	0.119	2.74E+06	7.12E+05	1.19E+07
<i>Anaerococcus</i>	0.025	0.008	0.061	4.38E+06	7.03E+05	2.10E+07
<i>Dialister</i>	0.018	0.002	0.045	1.76E+06	7.01E+04	3.40E+07
<i>Lactobacillus</i>	0.002	0.001	0.004	2.46E+05	3.33E+04	2.33E+06
<i>Gardnerella</i>	0.001	0.000	0.003	5.72E+04	9.27E+03	8.40E+05
<i>Ezakiella</i>	0.004	0.001	0.016	3.59E+05	2.59E+04	1.11E+07
<i>Clostridiales incertae sedis XIII</i> <0.97*†	0.003	0.000	0.010	3.80E+05	1.32E+04	1.10E+07
<i>Mobiluncus</i>	0.001	0.000	0.011	2.24E+05	1.18E+04	6.54E+06
<i>Firmicutes</i> <0.97*‡	0.005	0.001	0.016	4.55E+05	1.76E+04	1.55E+07
<i>Murdochiella</i>	0.004	0.001	0.015	6.34E+05	2.70E+04	1.10E+07
<i>Campylobacter</i>	0.004	0.000	0.013	4.19E+05	1.69E+04	1.25E+07
<i>Negativicoccus</i>	0.003	0.000	0.018	3.83E+05	2.54E+04	6.11E+06
<i>Saccharofermentans</i> <0.97*	0.001	0.000	0.009	9.49E+04	7.09E+03	5.02E+06
<i>Peptostreptococcus</i>	0.004	0.000	0.027	2.13E+05	1.69E+04	1.38E+07
<i>Proteobacteria</i> <0.97*‡	0.001	0.000	0.010	9.69E+04	7.26E+03	3.90E+06
<i>Porphyromonas</i> <0.97*	0.001	0.000	0.005	1.08E+05	4.03E+03	3.46E+06
<i>Staphylococcus</i>	0.000	0.000	0.004	8.00E+04	1.63E+04	3.13E+05
<i>Clostridiales incertae sedis XI</i> <0.97*†	0.001	0.000	0.003	1.04E+05	3.67E+03	2.42E+06
<i>Escherichia/Shigella</i>	0.000	0.000	0.002	3.52E+04	1.44E+04	1.32E+05
<i>Pyramidobacter</i>	0.000	0.000	0.003	2.85E+04	1.32E+03	1.19E+06

<i>Peptococcus</i>	0.001	0.000	0.002	1.17E+05	4.66E+03	2.49E+06
<i>Streptococcus</i>	0.000	0.000	0.002	2.59E+04	4.76E+03	2.32E+05
<i>Jonquetella</i>	0.000	0.000	0.001	1.60E+04	1.68E+03	3.01E+05
<i>Actinomyces</i>	0.000	0.000	0.001	6.25E+04	4.49E+03	5.74E+05
<i>Bacteroidia</i> <0.97*§	0.000	0.000	0.003	2.93E+04	1.75E+03	2.05E+06
<i>Varibaculum</i>	0.000	0.000	0.002	4.50E+04	3.14E+03	8.46E+05
<i>Sneathia</i> <0.97*	0.000	0.000	0.002	2.56E+04	1.96E+03	4.25E+05
<i>Veillonella</i>	0.000	0.000	0.002	3.19E+04	2.70E+03	4.58E+05
<i>Murdochiella</i> <0.97*	0.000	0.000	0.002	2.30E+04	1.48E+03	8.33E+05
<i>Fusobacterium</i>	0.000	0.000	0.002	2.96E+04	1.71E+03	5.29E+05
<i>Prevotellaceae</i> <0.97*†	0.000	0.000	0.002	1.97E+04	1.23E+03	7.41E+05
<i>Atopobium</i>	0.000	0.000	0.001	1.30E+04	8.36E+02	2.31E+05
<i>Spirochaetes</i> <0.97*‡	0.000	0.000	0.001	1.21E+04	4.03E+02	5.16E+05
<i>Parvibacter</i> <0.97*	0.000	0.000	0.000	1.28E+04	3.50E+02	2.21E+05
<i>Bacteroidetes</i> <0.97*‡	0.000	0.000	0.001	7.90E+03	4.00E+02	2.65E+05
<i>Peptostreptococcaceae</i> <0.97*†	0.000	0.000	0.001	2.55E+04	3.88E+02	4.84E+05
<i>Olsenella</i>	0.000	0.000	0.001	8.59E+03	0.00E+00	2.18E+05
<i>Porphyromonadaceae</i> <0.97*†	0.000	0.000	0.001	9.35E+03	0.00E+00	8.89E+05
<i>Dietziaceae</i> <0.97*†	0.000	0.000	0.001	8.35E+03	0.00E+00	1.43E+05
<i>Moryella</i>	0.000	0.000	0.001	1.46E+04	0.00E+00	7.18E+05
<i>Olsenella</i> <0.97*	0.000	0.000	0.001	1.65E+04	0.00E+00	3.07E+05
<i>Clostridia</i> <0.97*§	0.000	0.000	0.001	8.37E+03	0.00E+00	4.45E+05
<i>Stomatobaculum</i> <0.97*	0.000	0.000	0.000	4.55E+03	0.00E+00	2.74E+05
<i>Acinetobacter</i>	0.000	0.000	0.001	5.04E+03	0.00E+00	4.73E+04
<i>Howardella</i> <0.97*	0.000	0.000	0.000	1.83E+04	0.00E+00	3.59E+05
<i>Facklamia</i>	0.000	0.000	0.000	1.09E+04	0.00E+00	1.28E+05
<i>Saccharibacteria incertae sedis</i>	0.000	0.000	0.001	3.52E+03	0.00E+00	8.27E+04
<i>Enterorhabdus</i> <0.97*	0.000	0.000	0.000	2.94E+03	0.00E+00	1.16E+05
<i>Parvimonas</i>	0.000	0.000	0.001	3.54E+03	0.00E+00	2.38E+05
<i>Sutterella</i>	0.000	0.000	0.001	3.06E+03	0.00E+00	3.01E+05
<i>Succiniclasicum</i> <0.97*	0.000	0.000	0.000	2.23E+03	0.00E+00	1.73E+05

<i>Synergistetes</i> <0.97*‡	0.000	0.000	0.001	3.60E+03	0.00E+00	3.73E+05
<i>Micrococcus</i>	0.000	0.000	0.000	2.30E+03	0.00E+00	1.75E+04
<i>Ruminococcaceae</i> <0.97*†	0.000	0.000	0.000	3.23E+03	0.00E+00	1.57E+05
<i>Arcanobacterium</i>	0.000	0.000	0.000	2.92E+03	0.00E+00	1.80E+05
<i>Sneathia</i>	0.000	0.000	0.000	1.34E+03	0.00E+00	5.78E+04
<i>Sphingobacteriia</i> <0.97*§	0.000	0.000	0.000	1.30E+03	0.00E+00	7.58E+04
<i>Megasphaera</i> <0.97*	0.000	0.000	0.000	1.20E+03	0.00E+00	3.61E+04
<i>Candidatus Saccharibacteria</i> <0.97*‡	0.000	0.000	0.000	1.95E+03	0.00E+00	1.21E+05
<i>Mycoplasma</i>	0.000	0.000	0.000	1.41E+03	0.00E+00	1.01E+05
<i>Barnesiella</i> <0.97*	0.000	0.000	0.000	7.43E+02	0.00E+00	3.44E+05
<i>Eremococcus</i> <0.97*	0.000	0.000	0.000	1.11E+03	0.00E+00	2.01E+04
<i>Granulicatella</i>	0.000	0.000	0.000	5.45E+02	0.00E+00	3.61E+04
<i>Gemella</i>	0.000	0.000	0.000	6.41E+02	0.00E+00	1.45E+04
<i>Eubacteriaceae</i> <0.97*†	0.000	0.000	0.000	5.02E+02	0.00E+00	5.77E+04
<i>Dialister</i> <0.97*	0.000	0.000	0.000	9.47E+01	0.00E+00	5.61E+04
<i>Oribacterium</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	8.06E+04
<i>Pseudomonas</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	8.43E+03
<i>Aerococcus</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	1.17E+04
<i>Peptostreptococcaceae incertae sedis</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	2.19E+04
<i>Shuttleworthia</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	1.35E+04
<i>Dermabacter</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	1.07E+04
<i>Lachnospiracea incertae sedis</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	1.49E+04
<i>Flavonifractor</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	2.69E+04
<i>Treponema</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	1.02E+04
<i>SR1 genera incertae sedis</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	1.57E+04
<i>Bacteroidales incertae sedis</i> <0.97*†	0.000	0.000	0.000	0.00E+00	0.00E+00	1.39E+04
<i>Enterobacter</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	2.18E+03
<i>Helcococcus</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	3.16E+03
<i>Neisseria</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	2.28E+03
<i>Bacteroides</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	2.49E+03
<i>Chryseobacterium</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	1.55E+03

<i>Comamonas</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	9.95E+02
<i>Treponema</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	2.64E+03
<i>Eubacterium</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	7.70E+03
<i>Haemophilus</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	8.55E+02
<i>Citrobacter</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	3.83E+02
<i>Megasphaera</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	7.21E+02
<i>Desulfovibrio</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	6.98E+02
<i>Haemophilus</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	3.92E+02
<i>Selenomonas</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	2.74E+02
<i>Aeromonas</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Alloprevotella</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Fretibacterium</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Klebsiella</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Morganella</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Tenericutes</i> <0.97*‡	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Sphingobacterium</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Cytophagia</i> <0.97*§	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Cloacibacillus</i> <0.97*	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Lactobacillales</i> <0.97*¶	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00
<i>Proteiniphilum</i>	0.000	0.000	0.000	0.00E+00	0.00E+00	0.00E+00

*Genetic near neighbour, with <0.97% sequence similarity

†Classified at the level of Family

¶Classified at the level of Order

§Classified at the level of Class

‡Classified at the level of Phylum

#Q, quartile

Table S2.

The 11 bacterial genera associated with increased risk for subsequent seroconversion in the HIV Seroconversion Cohort, as well as 6 genera previously reported to be associated with seroconversion (2-4).

Taxa	Proportional abundance	OR (95% CI)[#]	aOR[§] (95% CI)[#]	aOR p-value
<i>Prevotella</i>	0.155	1.42 (1.11-1.81)	1.427 (1.11-1.84)	0.006
<i>Peptoniphilaceae</i> [†]	0.049	1.32 (1.05-1.64)	1.332 (1.06-1.68)	0.012
<i>Porphyromonas</i>	0.032	1.26 (1.01-1.58)	1.286 (1.02-1.63)	0.038
<i>Dialister</i>	0.018	1.39 (1.12-1.74)	1.39 (1.10-1.75)	0.007
<i>Firmicutes</i> <0.97 ^{**‡}	0.005	1.27 (1.04-1.54)	1.315 (1.07-1.62)	0.010
<i>Murdochella</i>	0.004	1.37 (1.09-1.73)	1.414 (1.11-1.81)	0.006
<i>Peptostreptococcus</i>	0.004	1.38 (1.13-1.69)	1.365 (1.11-1.69)	0.004
<i>Ezakiella</i>	0.004	1.31 (1.06-1.63)	1.306 (1.04-1.64)	0.023
<i>Clostridiales incertae sedis</i> <i>XI</i> <0.97 ^{*†}	0.003	1.21 (1.01-1.44)	1.211 (1.01-1.45)	0.040
<i>Mobiluncus</i>	0.001	1.21 (1.00-1.48)	1.293 (1.04-1.61)	0.021
<i>Porphyromonas</i> <0.97 [*]	0.001	1.26 (1.05-1.50)	1.252 (1.04-1.50)	0.017
<i>Finegoldia</i> (2)	0.029	1.44 (1.04-2.00)	1.374 (0.98-1.93)	0.068
<i>Peptoniphilus</i> (2)	0.077	1.39 (1.03-1.87)	1.378 (1.01-1.88)	0.042
<i>Lactobacillus</i> (3, 4)	0.002	1.29 (0.98-1.68)	1.256 (0.94-1.68)	0.124
<i>Gardnerella</i> (3, 4)	0.001	1.28 (1.00-1.64)	1.236 (0.95-1.61)	0.111
<i>Mycoplasma</i> (3, 4)	0.000	1.19 (1.05-1.35)	1.201 (1.05-1.37)	0.007
<i>Parvimonas</i> (3, 4)	0.000	1.10 (0.97-1.25)	1.100 (0.96-1.26)	0.177

*Genetic near neighbour, with <0.97% sequence similarity

†Classified at the level of Family

‡Classified at the level of Phylum

**OR, odds ratio of HIV seroconversion per log₁₀ increase in absolute abundance

§aOR, adjusted odds ratio of HIV seroconversion

#CI, confidence interval

Table S3.

Penile bacterial species belonging to the 14 genera associated with increased risk for subsequent seroconversion HIV Seroconversion Cohort.

Genus	Species	Absolute abundance	OR (95% CI) [#]	aOR [§] (95% CI) [#]	p-value
<i>Clostridiales incertae sedis XI</i>	<i><0.97*‡</i>	4824405	1.31 (1.06-1.61)	1.32 (1.06-1.64)	0.015
<i>Dialister</i>	<i>Dialister micraerophilus</i>	30312	1.30 (1.10-1.54)	1.31 (1.10-1.56)	<0.01
<i>Dialister</i>	<i>Dialister propionicifaciens</i>	1053429	1.37 (1.10-1.70)	1.38 (1.09-1.73)	<0.01
<i>Dialister</i>	<i>Dialister propionicifaciens</i>	2553	1.09 (0.97-1.24)	1.09 (0.96-1.24)	0.183
<i>Dialister</i>	<i>Dialister succinatiphilus</i>	11963	1.34 (1.14-1.58)	1.28 (1.08-1.52)	<0.01
<i>Dialister</i>	<i>Dialister</i>	95	1.19 (1.05-1.35)	1.16 (1.01-1.33)	0.033
<i>Ezakiella</i>	uncultured <i>Ezakiella sp.</i>	329873	1.31 (1.06-1.63)	1.31 (1.04-1.65)	0.024
<i>Finegoldia</i>	<i>Finegoldia magna</i>	3370916	1.44 (1.04-2.00)	1.37 (0.98-1.93)	0.068
<i>Firmicutes</i>	<i><0.97*¶</i>	243166	1.24 (1.02-1.50)	1.28 (1.04-1.58)	0.020
<i>Gardnerella</i>	<i>Gardnerella vaginalis</i>	57206	1.28 (1.00-1.64)	1.24 (0.95-1.61)	0.111
<i>Lactobacillus</i>	<i>Lactobacillus crispatus</i>	53342	1.51 (1.12-2.03)	1.48 (1.08-2.04)	0.015
<i>Lactobacillus</i>	<i>Lactobacillus iners</i>	107051	1.25 (0.96-1.62)	1.20 (0.91-1.59)	0.197
<i>Lactobacillus</i>	<i>Lactobacillus reuteri</i>	0	1.05 (0.91-1.21)	1.11 (0.95-1.30)	0.181
<i>Mobiluncus</i>	<i>Mobiluncus curtisii</i>	199773	1.25 (1.02-1.53)	1.33 (1.06-1.65)	0.012
<i>Mobiluncus</i>	<i>Mobiluncus curtisii</i>	0	1.08 (0.94-1.24)	1.11 (0.95-1.28)	0.194
<i>Mobiluncus</i>	uncultured <i>Mobiluncus sp.</i>	0	1.04 (0.92-1.18)	1.09 (0.95-1.25)	0.222
<i>Murdochiella</i>	<i>Murdochiella</i>	1262	1.11 (0.97-1.27)	1.11 (0.97-1.28)	0.139
<i>Murdochiella</i>	<i>Murdochiella sp.S5-A16</i>	634098	1.37 (1.09-1.73)	1.41 (1.11-1.81)	<0.01
<i>Mycoplasma</i>	<i>Mycoplasma hominis</i>	0	1.01 (0.87-1.19)	0.96 (0.81-1.15)	0.651
<i>Mycoplasma</i>	<i>Mycoplasma orale</i>	0	1.19 (0.94-1.50)	1.20 (0.93-1.56)	0.161
<i>Mycoplasma</i>	<i>Mycoplasma spermatophilum</i>	0	1.20 (1.06-1.36)	1.22 (1.06-1.40)	<0.01
<i>Parvimonas</i>	uncultured <i>Parvimonas sp.</i>	203	1.16 (1.02-1.32)	1.20 (1.04-1.37)	0.011
<i>Peptoniphilaceae</i>	<i>‡</i>	29591	1.13 (0.98-1.31)	1.15 (0.99-1.34)	0.067
<i>Peptoniphilaceae</i>	<i><0.97*‡</i>	29591	1.13 (0.98-1.31)	1.15 (0.99-1.34)	0.067
<i>Peptoniphilus</i>	<i>Peptoniphilus grossensis ph5</i>	24294	1.14 (0.97-1.34)	1.14 (0.96-1.34)	0.127
<i>Peptoniphilus</i>	<i>Peptoniphilus lacrimalis</i>	379916	1.27 (1.04-1.55)	1.29 (1.06-1.59)	0.013

<i>Peptoniphilus</i>	<i>Peptoniphilus</i> sp BV3AC2<0.97*	203676	1.40 (1.14-1.73)	1.37 (1.10-1.70)	<0.01
<i>Peptoniphilus</i>	<i>Peptoniphilus timonensis</i> JC401	3280	1.11 (0.98-1.26)	1.10 (0.97-1.26)	0.147
<i>Peptoniphilus</i>	<i>Peptoniphilus</i> <0.97*†	176994	1.14 (0.93-1.38)	1.12 (0.91-1.37)	0.293
<i>Peptostreptococcus</i>	<i>Peptostreptococcus anaerobius</i>	212705	1.38 (1.13-1.69)	1.37 (1.11-1.69)	<0.01
<i>Porphyromonas</i>	<i>Porphyromonas asaccharolytica</i>	1583845	1.27 (1.04-1.54)	1.29 (1.05-1.59)	0.017
<i>Porphyromonas</i>	<i>Porphyromonas bennonis</i>	1323164	1.19 (0.94-1.51)	1.22 (0.95-1.58)	0.123
<i>Porphyromonas</i>	<i>Porphyromonas circumdentaria</i> <0.97*	105176	1.18 (1.00-1.38)	1.19 (1.00-1.41)	0.045
<i>Porphyromonas</i>	<i>Porphyromonas endodontalis</i>	0	1.13 (0.99-1.29)	1.17 (1.01-1.35)	0.033
<i>Porphyromonas</i>	<i>Porphyromonas somerae</i>	93971	1.26 (1.05-1.51)	1.24 (1.04-1.50)	0.020
<i>Porphyromonas</i>	<i>Porphyromonas</i> sp.2033b<0.97*	0	0.91 (0.77-1.08)	0.89 (0.74-1.07)	0.215
<i>Porphyromonas</i>	<i>Porphyromonas</i> <0.97*†	0	1.28 (1.12-1.45)	1.24 (1.08-1.42)	<0.01
<i>Prevotella</i>	<i>Prevotella</i> <0.97*†	11253	1.24 (1.07-1.43)	1.21 (1.04-1.41)	0.016
<i>Prevotella</i>	<i>Prevotella amnii</i>	0	1.12 (0.98-1.27)	1.07 (0.93-1.24)	0.336
<i>Prevotella</i>	<i>Prevotella bergensis</i>	43268	1.10 (0.95-1.28)	1.11 (0.95-1.31)	0.189
<i>Prevotella</i>	<i>Prevotella bivia</i>	282609	1.41 (1.14-1.74)	1.44 (1.15-1.81)	<0.01
<i>Prevotella</i>	<i>Prevotella bivia</i> <0.97*	0	1.19 (1.04-1.35)	1.17 (1.01-1.34)	0.035
<i>Prevotella</i>	<i>Prevotella buccalis</i>	1735590	1.32 (1.06-1.65)	1.34 (1.07-1.68)	0.012
<i>Prevotella</i>	<i>Prevotella buccalis</i> <0.97*	70563	1.20 (1.02-1.41)	1.18 (1.00-1.40)	0.049
<i>Prevotella</i>	<i>Prevotella corporis</i>	140115	1.34 (1.10-1.63)	1.36 (1.09-1.69)	<0.01
<i>Prevotella</i>	<i>Prevotella corporis</i> <0.97*	403	1.17 (1.04-1.31)	1.17 (1.03-1.32)	0.018
<i>Prevotella</i>	<i>Prevotella disiens</i>	138477	1.34 (1.11-1.61)	1.32 (1.10-1.60)	<0.01
<i>Prevotella</i>	<i>Prevotella disiens</i> <0.97*	8238	1.30 (1.12-1.50)	1.27 (1.10-1.48)	<0.01
<i>Prevotella</i>	<i>Prevotella enoeca</i> <0.97*	0	1.18 (1.04-1.34)	1.19 (1.04-1.36)	0.014
<i>Prevotella</i>	<i>Prevotella intermedia</i>	0	1.16 (1.02-1.33)	1.13 (0.99-1.30)	0.076
<i>Prevotella</i>	<i>Prevotella melaninogenica</i>	0	1.15 (1.00-1.32)	1.15 (0.99-1.34)	0.073
<i>Prevotella</i>	<i>Prevotella</i> sp.S7 MS 2<0.97*	0	1.31 (1.15-1.51)	1.36 (1.17-1.59)	<0.01
<i>Prevotella</i>	<i>Prevotella</i> sp.oral clone DO045	4065	1.08 (0.96-1.22)	1.12 (0.98-1.28)	0.088
<i>Prevotella</i>	<i>Prevotella timonensis</i>	4590384	1.44 (1.14-1.81)	1.46 (1.15-1.86)	<0.01
<i>Prevotella</i>	<i>Prevotella timonensis</i> <0.97*	3034	1.14 (1.01-1.29)	1.15 (1.01-1.31)	0.041
<i>Prevotella</i>	uncultured <i>Prevotella</i> sp<0.97*	153686	1.35 (1.11-1.65)	1.37 (1.11-1.69)	<0.01

*Genetic near neighbour, with <0.97% sequence similarity

†Classified at the level of Genus

‡Classified at the level of Family

¶Classified at the level of Phylum

**OR, odds ratio of HIV seroconversion per \log_{10} increase in absolute abundance §aOR, adjusted odds ratio of HIV seroconversion

#CI, confidence interval

Table S4.

Associations of the 34 seroconversion-associated penile bacterial species— and four control taxa— with foreskin immune parameters in the two cohorts included in this study.

Taxa	Association with SC [§]	HIV Seroconversion Cohort				Mucosal Immunology Cohort							
		IL-8 (pg/ml)		α-defensins (pg/ml)		IL-8 (pg/ml)		α-defensins (pg/ml)		CCR5+CD4+ (T cells/mm ²)		Th17 (cells/mm ²)	
		Rho	P-value	Rho	P-value	Rho	P-value	Rho	P-value	Rho	P-value	Rho	P-value
<i>Clostridiales incertae sedis XI</i> <0.97* [¶]	Associated	0.445	<0.001	0.421	<0.001	0.366	<0.001	0.368	0.003	0.139	0.211	0.204	0.066
<i>Dialister micraerophilus</i>	Associated	0.590	<0.001	0.408	<0.001	0.493	<0.001	0.274	0.031	0.301	0.006	0.334	0.002
<i>Dialister propionificiens</i>	Associated	0.510	<0.001	0.428	<0.001	0.520	<0.001	0.398	0.001	0.257	0.019	0.334	0.002
<i>Dialister succinatiphilus</i> <0.97*	Associated	0.443	<0.001	0.377	<0.001	0.434	<0.001	0.354	0.005	0.261	0.017	0.266	0.016
<i>Dialister</i> <0.97* [†]	Associated	0.495	<0.001	0.432	<0.001	0.289	0.008	0.143	0.267	-0.006	0.958	0.010	0.930
Uncultured <i>Ezakiella</i> sp.	Associated	0.343	<0.001	0.342	<0.001	0.357	<0.001	0.336	0.008	0.183	0.098	0.176	0.114
<i>Firmicutes</i> <0.97* [‡]	Associated	0.406	<0.001	0.443	<0.001	0.349	0.001	0.394	0.002	0.105	0.345	0.125	0.264
<i>Lactobacillus crispatus</i>	Associated	0.383	<0.001	0.379	<0.001	0.253	0.020	0.293	0.021	0.078	0.482	-0.010	0.931
<i>Mobiluncus curtisii</i>	Associated	0.393	<0.001	0.418	<0.001	0.390	<0.001	0.398	0.001	0.159	0.151	0.159	0.154
<i>Murdochiella</i> sp.S5-A16<0.97*	Associated	0.335	<0.001	0.344	<0.001	0.368	<0.001	0.314	0.013	0.118	0.288	0.164	0.140
<i>Mycoplasma spermatophilum</i>	Associated	0.230	0.002	0.126	0.230	0.247	0.024	0.211	0.100	0.042	0.708	-0.041	0.714
Uncultured <i>Parvimonas</i> sp.<0.97*	Associated	0.491	<0.001	0.317	0.002	0.199	0.069	0.152	0.237	0.187	0.090	0.210	0.059
<i>Peptoniphilus lacrimalis</i>	Associated	0.443	<0.001	0.489	<0.001	0.432	<0.001	0.381	0.002	0.128	0.250	0.227	0.041
<i>Peptoniphilus</i> sp.BV3AC2<0.97*	Associated	0.368	<0.001	0.437	<0.001	0.399	<0.001	0.386	0.002	0.165	0.135	0.167	0.133
<i>Peptostreptococcus anaerobius</i>	Associated	0.587	<0.001	0.394	<0.001	0.596	<0.001	0.407	0.001	0.366	0.001	0.406	0.000
<i>Porphyromonas asaccharolytica</i>	Associated	0.455	<0.001	0.434	<0.001	0.358	<0.001	0.371	0.003	0.140	0.209	0.198	0.075
<i>Porphyromonas circumdentaria</i> <0.97*	Associated	0.439	<0.001	0.440	<0.001	0.385	<0.001	0.377	0.003	0.118	0.287	0.185	0.096

<i>Porphyromonas endodontalis</i>	Associated	0.174	0.017	0.210	0.043	0.151	0.170	0.103	0.425	-0.323	0.003	-0.280	0.011
<i>Porphyromonas somerae</i>	Associated	0.439	<0.001	0.443	<0.001	0.314	0.004	0.377	0.003	0.050	0.653	0.095	0.398
<i>Porphyromonas</i> <0.97*†	Associated	0.333	<0.001	0.282	0.006	0.341	0.002	0.362	0.004	0.128	0.248	0.113	0.313
<i>Prevotella bivia</i>	Associated	0.564	<0.001	0.384	<0.001	0.538	<0.001	0.356	0.005	0.400	0.000	0.435	0.000
<i>Prevotella bivia</i> <0.97*	Associated	0.412	<0.001	0.358	<0.001	0.353	0.001	0.387	0.002	0.175	0.113	0.189	0.089
<i>Prevotella buccalis</i>	Associated	0.335	<0.001	0.379	<0.001	0.379	<0.001	0.386	0.002	0.144	0.194	0.224	0.043
<i>Prevotella buccalis</i> <0.97*	Associated	0.365	<0.001	0.399	<0.001	0.279	0.010	0.255	0.045	0.071	0.524	0.141	0.206
<i>Prevotella corporis</i>	Associated	0.342	<0.001	0.255	0.014	0.400	<0.001	0.350	0.005	0.128	0.250	0.232	0.036
<i>Prevotella corporis</i> <0.97*	Associated	0.258	<0.001	0.352	<0.001	0.245	0.025	0.174	0.176	-0.030	0.790	0.162	0.146
<i>Prevotella disiens</i>	Associated	0.520	<0.001	0.396	<0.001	0.486	<0.001	0.342	0.006	0.390	0.000	0.420	0.000
<i>Prevotella disiens</i> <0.97*	Associated	0.507	<0.001	0.394	<0.001	0.379	<0.001	0.341	0.007	0.153	0.167	0.122	0.276
<i>Prevotella enoeca</i> <0.97*	Associated	0.176	0.015	0.282	0.006	0.273	0.012	0.100	0.441	0.023	0.834	0.108	0.333
<i>Prevotella sp.S7 MS</i> 2<0.97*	Associated	0.221	0.001	- 0.036	0.695	0.435	<0.001	0.229	0.074	0.126	0.258	0.125	0.264
<i>Prevotella timonensis</i>	Associated	0.427	<0.001	0.397	<0.001	0.436	<0.001	0.391	0.002	0.167	0.131	0.249	0.024
<i>Prevotella timonensis</i> <0.97*	Associated	0.406	<0.001	0.388	<0.001	0.358	<0.001	0.272	0.032	0.047	0.674	0.105	0.349
Uncultured <i>Prevotella</i> <i>sp.</i> <0.97*	Associated	0.405	<0.001	0.378	<0.001	0.369	<0.001	0.467	<0.001	0.154	0.164	0.189	0.089
<i>Prevotella</i> <0.97*†	Associated	0.316	<0.001	0.362	<0.001	0.305	0.005	0.267	0.036	0.085	0.445	0.086	0.440
<i>Corynebacterium spp.</i>	Control	0.209	0.004	0.202	0.053	0.204	0.058	0.086	0.497	-0.122	0.273	-0.060	0.591
<i>Staphylococcus spp.</i>	Control	0.191	0.009	0.094	0.371	0.051	0.638	-0.058	0.649	-0.122	0.272	-0.079	0.479
<i>Negativicoccus spp.</i>	Control	0.163	0.025	0.196	0.059	0.122	0.261	0.167	0.184	0.034	0.762	0.101	0.367
<i>Helcococcus spp.</i>	Control	0.044	0.548	0.001	0.989	0.017	0.877	-0.028	0.828	-0.178	0.108	-0.130	0.246

*Genetic near neighbour, with <0.97% sequence similarity

†Classified at the level of Genus

‡Classified at the level of Family

‡Classified at the level of Phylum

§SC, seroconversion

Table S5.

Foreskin immune cell population densities in the Cellular Immunology Cohort, with high BASIC species abundance (Group A), high control taxa abundance (Group B), or low BASIC species abundance (Group C).

Immune Cell Density (median cells/mm ²)	Group A	Group B	Group C	p-values		
				A vs B	A vs. C	B vs C
T cells (CD3+)	162.7	35.9	22.4	0.011	0.001	0.311
Double Negative	13.1	4.2	2.5	0.018	0.005	0.500
CD8+	44.1	14.6	7.0	0.009	0.003	0.253
CD4+	86.0	15.7	9.7	0.006	0.001	0.176
CCR5+	30.0	6.2	4.0	0.018	0.002	0.138
Th17	6.1	1.2	0.6	0.012	0.002	0.253
Th22	0.7	0.1	0.1	0.012	0.002	0.832

Table S6.

Foreskin immune cell population proportional abundance in the Cellular Immunology Cohort, with high BASIC species abundance (Group A), high control taxa abundance (Group B), or low BASIC species abundance (Group C).

Immune Cell Proportional Abundance (median % of parent)	Group A	Group B	Group C	p-values		
				A vs B	A vs. C	B vs C
T cells (CD3+)	-	-	-			
Double Negative	9.7	9.2	12.7	0.453	0.204	0.090
CD8+	33.5	31.4	35.6	0.908	0.066	0.169
CD4+	53.5	52.7	48.0	0.773	0.047	0.103
CCR5+	57.5	57.4	49.1	0.387	0.472	0.672
Th17	6.7	6.5	6.7	0.689	0.897	0.627
Th22	1.0	0.7	1.0	0.196	0.890	0.880